
Global Asymptotics of the Charlier Polynomials via the Riemann-Hilbert Method

Chun-Hua Ou

*Department of Mathematics and Statistics
Memorial University of Newfoundland*

Joint work with Prof. R. Wong

Outline

- Background and previous work on Charlier polynomials: open question.
- Solution to the open question: Construction of RHP for Charlier;
- Reduce the problem from discrete RHP to continuous one;
- Deift's method is applied to simplify the RHP.
- MRS number and the potential function g .
- Main results and the estimate of zeros.
- Comparison with past ones.

Charlier polynomials

- the Charlier polynomials $C_n^{(a)}(x)$ is defined by

$$C_n^{(a)}(x) = \sum_{k=0}^n \binom{n}{k} \binom{x}{k} k! (-a)^{n-k}, \quad a > 0.$$

- Discrete orthogonality

$$\sum_{j=0}^{\infty} C_n^{(a)}(j) C_m^{(a)}(j) \frac{a^j}{j!} = e^a a^n n! \delta_{m,n} \quad (1)$$

with nodes at integers $j = 0, 1, 2, \dots$.

- Three-term recurrence relation. Indeed, we have

$$C_{n+1}^{(a)}(x) = (x - n - a) C_n^{(a)}(x) - a n C_{n-1}^{(a)}(x); \quad (2)$$

Asymptotica when n large

- Difficulty in deriving asymptotics: they do not satisfy a second-order linear differential equation in the independent variable x .
- Goh [1998] studied the asymptotics of $C_n^{(a)}(x)$ by dividing the positive x -axis into seven regions:

- (1) $\{x : x = \beta n, 1 + \varepsilon \leq \beta \leq M\},$
- (2) $\{x : x = n + a + \alpha n^{1/2}, 2a^{1/2} + \varepsilon \leq \alpha \leq M\},$
- (3) $\{x : x = n + a + 2\sqrt{na} + tn^{1/6}, t \text{ bounded}\},$
- (4) $\{x : x = n + a + \alpha n^{1/2}, -2a^{1/2} + \varepsilon \leq \alpha \leq 2a^{1/2} - \varepsilon\},$
- (5) $\{x : x = n + a - 2a^{1/2}n^{1/2} + tn^{1/6}, t \text{ bounded}\},$
- (6) $\{x : x = n + a + \alpha n^{1/2}, -M \leq \alpha \leq -2a^{1/2} - \varepsilon\},$
- (7) $\{x : x = \beta n, \varepsilon \leq \beta \leq 1 - \varepsilon\},$

Goh's result

- In particular, for regions (3) and (5), he gave, respectively,

$$\frac{C_n^{(a)}(x)}{n!} = e^{3a/2}(an)^{-1/6}\left(\frac{n}{a}\right)^{(x-n)/2} \left(\text{Ai}(ta^{-1/6}) + O(n^{-1/21}) \right) \quad (3)$$

with $x = n + a + 2\sqrt{na} + tn^{1/6}$, and

$$\begin{aligned} \frac{C_n^{(a)}(x)}{n!} &= e^{3a/2}(an)^{-1/6}\left(\frac{n}{a}\right)^{(x-n)/2}(-1)^n \\ &\times \left\{ \text{Re} \left(e^{x\pi i + \pi i/6} \mathbf{H}_i(ta^{-1/6}e^{-\pi i/3}) \right) \right. \\ &\quad \left. - \sin \pi x \mathbf{H}_i(-ta^{-1/6}) + O(n^{-1/21}) \right\} \end{aligned} \quad (4)$$

for $x = n + a - 2a^{1/2}n^{1/2} + tn^{1/6}$, where

$$\mathbf{H}_i(u) = \frac{1}{\pi} \int_0^\infty e^{uq - q^3/3} dq.$$

- There are certain portions of the positive x -axis that are not being

Bo and Wong's result

■ Bo and Wong [1994]: for $0 < \varepsilon \leq \beta \leq M < \infty$,

$$\frac{C_n^{(a)}(n\beta)}{n!} \sim e^{a+nq} E^{-n(\beta-1)/2} \left\{ a_0 J_{n(\beta-1)}(2n\sqrt{E}) + b_0 \sqrt{E} J'_{n(\beta-1)}(2n\sqrt{E}) \right\}, \quad (5)$$

where $a_0 \sim \frac{1}{2}(\sqrt{\beta} + 1)$, $b_0 \sim 1/(\sqrt{\beta} + 1)$,

$$q = (1 - \beta) + \beta \log \beta + \left[\frac{\beta}{1 - \beta} - \frac{1}{(1 - \beta)e} \beta^{\beta/(\beta-1)} \right] \left(\frac{a}{n} \right) + o\left(\frac{1}{n} \right) \quad \text{if } \beta \neq 1,$$

and

$$q(\beta, n) = -\frac{a}{2n} \quad \text{if } \beta = 1.$$

Furthermore,

$$E = \frac{a}{e} \beta^{\beta/(\beta-1)} \frac{1}{n} \left\{ 1 - \left[\frac{\beta + 1}{(1 - \beta)^2} - \frac{2}{e(1 - \beta)^2} \beta^{\beta/(\beta-1)} \right] \left(\frac{a}{n} \right) + o\left(\frac{1}{n} \right) \right\} \quad \text{if } \beta \neq 1,$$

$$E = \frac{a}{n} + o\left(\frac{a}{n} \right) \quad \text{if } \beta = 1.$$

Dunster Mark's result

- In 2001, Dunster observed that $C_n^{(a)}(x)$ satisfies a second-order linear differential equation (in the parameter a)

$$a \frac{d^2y}{da^2} + (1 + x - n - a) \frac{dy}{da} + ny = 0.$$

- By using known results for differential equations (a) without turning points, and (b) for intervals containing a double pole and a coalescing turning point
- six different subcases depending on the real parameters x and a .
- His results are restricted to $x \in (0, \infty)$.
- Open question: can we obtain the asymptotics of the Charlier polynomials in the whole complex plane?
- Solution: RHP approach.

Formulation of Riemann-Hilbert problems

■ we first set

$$x_j = \left(j + \frac{1}{6}\right), \quad j = 0, 1, 2\dots$$

and

$$\pi_n(z) = C_n^{(a)} \left(z - \frac{1}{6}\right). \quad (6)$$

Clearly, $\pi_n(z)$ is a monic polynomial and satisfies

$$\sum_{j=0}^{\infty} \pi_n(x_j) x_j^m w(x_j) = 0, \quad m < n,$$

where the weight function is given by

$$w(x_j) = \frac{a^{x_j - \frac{1}{6}}}{(x_j - \frac{1}{6})!} = \frac{a^{x_j - \frac{1}{6}}}{\Gamma(x_j + \frac{5}{6})}.$$

Riemann-Hilbert Problem for Y

■ a 2×2 matrix-value function Y with the properties:

(Y_a) $Y(z)$ is analytic for $z \in \mathbb{C} \setminus \{x_j : j = 0, 1, 2, \dots\}$;

(Y_b) at each node x_j , $Y(z)$ satisfies

$$\operatorname{Res}_{z=x_j} Y(z) = \lim_{z \rightarrow x_j} Y(z) \begin{pmatrix} 0 & \frac{w(x_j)}{2i} \\ 0 & 0 \end{pmatrix};$$

(Y_c) as $z \rightarrow \infty$ (not near the node points)

$$Y(z) = \left(I + O\left(\frac{1}{z}\right) \right) \begin{pmatrix} z^n & 0 \\ 0 & z^{-n} \end{pmatrix};$$

Y

■ **Lemma 1.** *The unique solution to the Riemann-Hilbert problem for Y is given by*

$$Y(z) = \begin{pmatrix} \pi_n(z) & \frac{1}{2i} \sum_{k=0}^{\infty} \frac{w(x_k)\pi_n(x_k)}{z-x_k} \\ \gamma_{n-1}\pi_{n-1}(z) & \frac{\gamma_{n-1}}{2i} \sum_{k=0}^{\infty} \frac{\pi_{n-1}(x_k)w(x_k)}{z-x_k} \end{pmatrix},$$

where $\gamma_n = 2i/e^a a^n n!$.

- Remove Saturated Regions: let $k_n \neq n$ be a positive integer in $[\alpha_n, \beta_n]$, where α_n and β_n are the Mhaskar-Rakhmanov-Saff (MRS) numbers and will be determined later.
- Set

$$H(z) := Y(z) \begin{pmatrix} \prod_{j=0}^{k_n-1} (z - x_j)^{-1} & 0 \\ 0 & \prod_{j=0}^{k_n-1} (z - x_j) \end{pmatrix}. \quad (7)$$

H

■ (H_a) $H(z)$ is analytic for $z \in \mathbb{C} \setminus \{x_j : j = 0, 1, 2, \dots\}$;

(H_b) the jump at the pole x_k is given by

$$\operatorname{Res}_{z=x_k} H(z) = \lim_{z \rightarrow x_k} H(z) \begin{pmatrix} 0 & \frac{w(x_k)}{2i} \prod_{j=0}^{k_n-1} (x_k - x_j)^2 \\ 0 & 0 \end{pmatrix}$$

for $k = k_n, k_n + 1, \dots$, and

$$\operatorname{Res}_{z=x_k} H(z) = \lim_{z \rightarrow x_k} H(z) \begin{pmatrix} 0 & 0 \\ \frac{2i}{w(x_k)} \prod_{j=0, j \neq k}^{k_n-1} (x_k - x_j)^{-2} & 0 \end{pmatrix}$$

for $k = 0, \dots, k_n - 1$;

(H_c) as $z \rightarrow \infty$ (not near the nodes),

$$H(z) = (I + O(\frac{1}{z})) \begin{pmatrix} z^{n-k_n} & 0 \\ 0 & z^{-\frac{1}{n+k_n}} \end{pmatrix}$$

Removes the poles of H

■ Let

$$R(z) := H(z) \begin{pmatrix} 1 & 0 \\ \pm \frac{2e^{\pm i\pi(z+\frac{1}{3})}}{\Gamma(\frac{1}{6}-z)\Gamma(\frac{5}{6}+z)w(z)\prod_{j=0}^{k_n-1}(z-x_j)^2} & 1 \end{pmatrix} \quad (8)$$

for $z \in \Omega_{\pm}^{\Delta}$,

$$R(z) := H(z) \begin{pmatrix} 1 & \mp \frac{1}{2} e^{\pm i\pi(z+\frac{1}{3})} \Gamma(\frac{1}{6}-z)\Gamma(\frac{5}{6}+z)w(z) \prod_{j=0}^{k_n-1}(z-x_j)^2 \\ 0 & 1 \end{pmatrix} \quad (9)$$

for $z \in \Omega_{\pm}^{\nabla}$, and

$$R(z) := H(z) \quad (10)$$

for all other $z \in \mathbb{C} \setminus (\Omega_{\pm}^{\Delta} \cup \Omega_{\pm}^{\nabla} \cup \Sigma)$, where $\Sigma = (0, \infty) \cup \Sigma_{\pm}^{\Delta} \cup \Sigma_{\pm}^{\nabla}$. The domains Ω_{\pm}^{Δ} , Ω_{\pm}^{∇} and the contour Σ are depicted in Figure 1.

Figure

Figure 1: The domains Ω_\pm^Δ , Ω_\pm^∇ and the contour Σ . The contour Σ is dependent on n we may choose Σ so that z/k_n is independent of n for $z \in \Sigma$.

RHP for R

(R_a) $R(z)$ is analytic for $z \in \mathbb{C} \setminus \Sigma$;

(R_b) $R(z)$ satisfies the following jump conditions on the curve Σ : for $x \in (0, k_n)$,

$$R_+(x) = R_-(x) \begin{pmatrix} 1 & 0 \\ -r_{1,n}(x) & 1 \end{pmatrix},$$

where

$$r_{1,n}(x) = \frac{-4 \cos(\pi(x + \frac{1}{3}))}{\Gamma(\frac{1}{6} - x)\Gamma(\frac{5}{6} + x)w(x) \prod_{j=0}^{k_n-1} (x - x_j)^2};$$

for $x \in (k_n, \infty)$,

$$R_+(x) = R_-(x) \begin{pmatrix} 1 & r_{2,n}(x) \\ 0 & 1 \end{pmatrix},$$

where

$$r_{2,n}(x) = -\cos(\pi(x + \frac{1}{3})) \Gamma\left(\frac{1}{6} - x\right) \Gamma\left(\frac{5}{6} + x\right) w(x) \prod_{j=0}^{k_n-1} (x - x_j)^2; \quad (11)$$

for $z \in \Sigma_\pm^\Delta$,

g function and the function ϕ .

Definition 1. *The logarithmic potential g -functions are defined by*

$$\tilde{g}_n(z) := \int_{\alpha_n}^{\beta_n} \log(z - s) \mu_n(s) ds, \quad z \in \mathbb{C} \setminus [\alpha_n, \infty) \quad (12)$$

and

$$g_n(z) := \int_{\alpha_n}^{\beta_n} \log(z - s) \mu_n(s) ds, \quad z \in \mathbb{C} \setminus (-\infty, \beta_n]. \quad (13)$$

Definition 2. *The so-called ϕ -functions are defined by*

$$\tilde{\phi}_n(z) := - \int_{\alpha_n}^z \tilde{v}_n(s) ds \quad (14)$$

for $z \in \mathbb{C} \setminus ((-\infty, 0] \cup [\alpha_n, \infty))$, and

$$\phi_n(z) := \int_{\beta_n}^z v_n(s) ds \quad (15)$$

for $z \in \mathbb{C} \setminus (-\infty, \beta_n]$.

Here, $\tilde{v}_n(z)$ and $v_n(z)$ are the analytic continuations of the density function $\mu_n(x)$ (up to a constant multiple) and satisfy

$$\frac{n}{n - k_n} \tilde{v}_{n,\pm}(x) = \pm \pi i \mu_n(x) \quad \text{for } x \in (\alpha_n, k_n) \quad (16)$$

and

$$\frac{n}{n - k_n} v_{n,\pm}(x) = \pm \pi i \mu_n(x) \quad \text{for } x \in (k_n, \beta_n). \quad (17)$$

$$-(n - k_n) [(\tilde{g}_n)_+(x) + (\tilde{g}_n)_-(x)] + \log r_{1,n}(x) = \text{constant} \quad (18)$$

for $x \in (\alpha_n, k_n)$, and

$$(n - k_n) [(g_n)_+(x) + (g_n)_-(x)] + \log r_{2,n}(x) = \text{constant} \quad (19)$$

for $x \in (k_n, \beta_n)$.

Taking derivatives on both sides of (18) and (19) gives

$$(\tilde{g}'_{n,+}(x) + \tilde{g}'_{n,-}(x)) = \frac{1}{n - k_n} \frac{r'_{1,n}(x)}{r_{1,n}(x)} \quad \text{for } x \in (\alpha_n, k_n), \quad (20)$$

and

$$(g'_{n,+}(x) + g'_{n,-}(x)) = \frac{-1}{n - k_n} \frac{r'_{2,n}(x)}{r_{2,n}(x)} \quad \text{for } x \in (k_n, \beta_n). \quad (21)$$

■ Define a new function

$$G_n(z) = \frac{1}{\pi i} \int_{\alpha_n}^{\beta_n} \frac{\mu_n(s)}{s - z} ds = \frac{i}{\pi} g'_n(z) \quad \text{for } z \in \mathbb{C} \setminus [\alpha_n, \beta_n]. \quad (22)$$

Then we have $\operatorname{Re} (G_n)_\pm(x) = \pm \mu_n(x)$ for $x \in (\alpha_n, \beta_n)$.

Define

$$h_n(x) = \begin{cases} h_{1,n}(x) = \frac{1}{n - k_n} \frac{r'_{1,n}(x)}{r_{1,n}(x)}, & x \in (\alpha_n, k_n), \\ h_{2,n}(x) = \frac{-1}{n - k_n} \frac{r'_{2,n}(x)}{r_{2,n}(x)}, & x \in (k_n, \beta_n). \end{cases} \quad (23)$$

- α_n and β_n are determined by

$$\int_{\alpha_n}^{\beta_n} \frac{h_n(s)}{\sqrt{(s - \alpha_n)(\beta_n - s)}} ds = 0 \quad (24)$$

and

$$\frac{1}{2\pi} \int_{\alpha_n}^{\beta_n} \frac{sh_n(s)}{\sqrt{(s - \alpha_n)(\beta_n - s)}} ds = 1, \quad (25)$$

$$\begin{cases} \alpha_n = n - 2\sqrt{an} + a + \frac{1}{3} - \frac{4\sqrt{a}\log 2 + c_n \log 2}{\pi\sqrt{(c_n + 2\sqrt{a})(2\sqrt{a} - c_n)}} + o(1) \\ \beta_n = n + 2\sqrt{an} + a + \frac{1}{3} + \frac{4\sqrt{a}\log 2 - \log 2 c_n}{\pi\sqrt{(c_n + 2\sqrt{a})(2\sqrt{a} - c_n)}} + o(1). \end{cases} \quad (26)$$

■

$$\mu_{0,n}(x) = \frac{1}{n\pi} \left(\arctan \sqrt{\frac{\alpha_n(\beta_n - x)}{\beta_n(x - \alpha_n)}} + \arctan \sqrt{\frac{\beta_n - x}{x - \alpha_n}} \right), \quad x \in [\alpha_n, \beta_n]. \quad (27)$$

■

$$\begin{aligned}
 (n - k_n)l_n &\sim -a \log(na) + \left(\pi i - 2n - 2a + 4\sqrt{na} + \log \sqrt{\frac{\pi}{2a}} \right) \\
 &\quad + (1 + \log a)(n + a) + (n + a) \log n + 2a - 4\sqrt{na} \\
 &= \pi i + \log \sqrt{\frac{\pi}{2a}} - n + a + n \log a + n \log n.
 \end{aligned} \quad (28)$$

■

$$\begin{aligned}
 (n - k_n)\tilde{l}_n &= (n - k_n)(l_n + 2\pi i) \\
 &= (n - k_n)l_n + 2(n - k_n)\pi i.
 \end{aligned}$$

■

$$(n - k_n)\tilde{l}_n \sim 2(n - k_n)\pi i + \pi i + \log \sqrt{\frac{\pi}{2a}} - n + a + n \log a + n \log n. \quad (29)$$

Construction of the Parametrix

■ $Q(z) := 2\sqrt{\pi} \begin{pmatrix} 1 & i \\ -1 & i \end{pmatrix}^{-1} \left(\frac{f(z)^{\frac{1}{4}}}{a_n(z)} \right)^{\sigma_3} \begin{pmatrix} \text{Ai}(f(z)) & -\omega^2 \text{Ai}(\omega^2 f(z)) \\ \text{Ai}'(f(z)) & -\omega \text{Ai}'(\omega^2 f(z)) \end{pmatrix}$ for $z \in \text{II}$,

$Q(z) := 2\sqrt{\pi} \begin{pmatrix} 1 & i \\ -1 & i \end{pmatrix}^{-1} \left(\frac{f(z)^{\frac{1}{4}}}{a_n(z)} \right)^{\sigma_3} \begin{pmatrix} \text{Ai}(f(z)) & \omega \text{Ai}(\omega f(z)) \\ \text{Ai}'(f(z)) & \omega^2 \text{Ai}'(\omega f(z)) \end{pmatrix}$ for $z \in \text{IV}$,

$Q(z) := 2\sqrt{\pi} \begin{pmatrix} i & 1 \\ i & -1 \end{pmatrix}^{-1} \left(\tilde{f}(z)^{\frac{1}{4}} a_n(z) \right)^{\sigma_3} \begin{pmatrix} \omega \text{Ai}(\omega \tilde{f}(z)) & \text{Ai}(\tilde{f}(z)) \\ \omega^2 \text{Ai}'(\omega \tilde{f}(z)) & \text{Ai}'(\tilde{f}(z)) \end{pmatrix}, \quad z \in \text{I},$

$Q(z) := 2\sqrt{\pi} \begin{pmatrix} i & 1 \\ i & -1 \end{pmatrix}^{-1} \left(\tilde{f}(z)^{\frac{1}{4}} a_n(z) \right)^{\sigma_3} \begin{pmatrix} -\omega^2 \text{Ai}(\omega^2 \tilde{f}(z)) & \text{Ai}(\tilde{f}(z)) \\ -\omega \text{Ai}'(\omega^2 \tilde{f}(z)) & \text{Ai}'(\tilde{f}(z)) \end{pmatrix}, \quad \text{for}$

$z \in \text{III}$, where $f(z)$ and $\tilde{f}(z)$ are defined by

$$f(z) := \left[\frac{3}{2} n \phi_n(z) \right]^{2/3}, \quad \tilde{f}(z) := \left[\frac{3}{2} n \tilde{\phi}_n(z) \right]^{2/3}, \quad \text{and } a_n(z) \text{ is given by}$$

$a_n(z) := \frac{(z - \beta_n)^{1/4}}{(z - \alpha_n)^{1/4}}$ which is analytic in $\mathbb{C} \setminus [\alpha_n, \beta_n]$. The function $a_n(z)$ is introduced to ensure that $f^{\frac{1}{4}}(z)/a_n(z)$ is analytic for $z \geq k_n$, with no jumps on Γ .

Figure 2: The domains I, II, III and IV

Construction of the Parametrix

■ Approximate solution to the RHP for R is

$$\tilde{R}(z) := \begin{cases} e^{\frac{1}{2}(n-k_n)l_n\sigma_3} Q(z) r_{2,n}(z)^{-\frac{1}{2}\sigma_3}, & z \in \text{II} \cup \text{IV}, \\ e^{\frac{1}{2}(n-k_n)\tilde{l}_n\sigma_3} Q(z) r_{1,n}(z)^{\frac{1}{2}\sigma_3}, & z \in \text{I} \cup \text{III}. \end{cases} \quad (30)$$

Indeed, one can verify that

$$\begin{aligned} \tilde{R}_+(x) &= \tilde{R}_-(x) \begin{pmatrix} 1 & 0 \\ -r_{1,n}(x) & 1 \end{pmatrix}, \quad x \in (0, k_n), \\ \tilde{R}_+(x) &= \tilde{R}_-(x) \begin{pmatrix} 1 & r_{2,n}(x) \\ 0 & 1 \end{pmatrix}, \quad x \in (k_n, \infty), \end{aligned}$$

and that $\tilde{R}(z)$ satisfies the large $-z$ behavior given in (R_c) .

Construction of the Parametrix

■ $S(z) := e^{-\frac{1}{2}(n-k_n)l_n\sigma_3} R(z)(\tilde{R}(z))^{-1} e^{\frac{1}{2}(n-k_n)l_n\sigma_3}.$

(S_a) $S(z)$ is analytic for $z \in \mathbb{C} \setminus (\Gamma \cup \Sigma)$;

(S_b) for $z \in (-\infty, 0] \cup \Gamma$,

$$S_+(z) = S_-(z) J_S(z),$$

where

$$J_S(z) := e^{-\frac{1}{2}(n-k_n)l_n\sigma_3} \tilde{R}_-(z)(\tilde{R}_+(z))^{-1} e^{\frac{1}{2}(n-k_n)l_n\sigma_3}; \quad (31)$$

for $z \in \Sigma_{\pm}^{\nabla}, S_+(z) = S_-(z) J_S(z)$, where

$$J_S(z) := e^{-\frac{1}{2}(n-k_n)l_n\sigma_3} \tilde{R}(z) \begin{pmatrix} 1 & r_{\pm}^{\nabla} \\ 0 & 1 \end{pmatrix} (\tilde{R}(z))^{-1} e^{\frac{1}{2}(n-k_n)l_n\sigma_3};$$

for $z \in \Sigma_{\pm}^{\Delta}, S_+(z) = S_-(z) J_S(z)$, where

$$J_S(z) := e^{-\frac{1}{2}(n-k_n)l_n\sigma_3} \tilde{R}(z) \begin{pmatrix} 1 & 0 \\ r_{\pm}^{\Delta} & 1 \end{pmatrix} (\tilde{R}(z))^{-1} e^{\frac{1}{2}(n-k_n)l_n\sigma_3};$$

(S_c) for $z \in \mathbb{C} \setminus (-\infty, 0] \cup \Gamma$, $S(z) = I + O\left(\frac{1}{z}\right)$ as $z \rightarrow \infty$

main result

- $\pi_n(z) = [-w(z)]^{-\frac{1}{2}} e^{\frac{1}{2}(n-k_n)l_n} \left[\text{Ai}(f(z))\mathbf{A}(z, n) + \text{Ai}'(f(z))\mathbf{B}(z, n) \right]$, for $\text{Re } z \geq \alpha_n + \delta\sqrt{n}$, where $\mathbf{A}(z, n)$ and $\mathbf{B}(z, n)$ are given by
 $\mathbf{A}(z, n) = \frac{f(z)^{\frac{1}{4}}}{a_n(z)} (S_{11}(z) - iS_{12}(z)), \quad \mathbf{B}(z, n) = \frac{a_n(z)^{\frac{1}{4}}}{f(z)^{\frac{1}{4}}} (-S_{11}(z) - iS_{12}(z)),$ and
 $\delta < 2\sqrt{a}$ is a small positive number.

$$\begin{aligned} \pi_n(z) = & [-w(z)]^{-\frac{1}{2}} e^{\frac{1}{2}(n-k_n)\tilde{l}_n + k_n\pi i} \\ & \left\{ \left[\cos(\pi(z + \frac{1}{3})) \text{Bi}(\tilde{f}(z)) + \sin(\pi(z + \frac{1}{3})) \text{Ai}(\tilde{f}(z)) \right] \tilde{\mathbf{A}}(z, n) \right. \\ & \left. + \left[\cos(\pi(z + \frac{1}{3})) \text{Bi}'(\tilde{f}(z)) + \sin(\pi(z + \frac{1}{3})) \text{Ai}'(\tilde{f}(z)) \right] \tilde{\mathbf{B}}(z, n) \right\} \end{aligned}$$

for $\text{Re } z < \beta_n - \delta\sqrt{n}$, $0 \leq |\arg(z)| < \pi$;

main result

■ and

$$\begin{aligned}
\pi_n(z) = & [-w(z)]^{-\frac{1}{2}} e^{\frac{1}{2}(n-k_n)\tilde{l}_n + k_n \pi i} \\
& \left\{ \left[\cos(\pi(z + \frac{1}{3})) \operatorname{Bi}(\tilde{f}(z)) + \sin(\pi(z + \frac{1}{3})) \operatorname{Ai}(\tilde{f}(z)) \right] \tilde{\mathbf{A}}(z, n). \right. \\
& \left. + \left[\cos(\pi(z + \frac{1}{3})) \operatorname{Bi}'(\tilde{f}(z)) + \sin(\pi(z + \frac{1}{3})) \operatorname{Ai}'(\tilde{f}(z)) \right] \tilde{\mathbf{B}}(z, n) \right\} \\
& - [-w(z)]^{-\frac{1}{2}} e^{\frac{1}{2}(n-k_n)\tilde{l}_n + k_n \pi i} e^{\pm \pi i(z - \frac{1}{6})} [\operatorname{Ai}(\tilde{f}(z)) \tilde{\mathbf{A}}(z, n) + \operatorname{Ai}'(\tilde{f}(z)) \tilde{\mathbf{B}}(z, n)], \tag{32}
\end{aligned}$$

for $\operatorname{Re} z < \beta_n - \delta\sqrt{n}$, $0 < |\arg(z)| \leq \pi$. We take positive(negative) sign in $e^{\pm \pi i(z - \frac{1}{6})}$ when z is above(below) the negative real line. The functions $\tilde{\mathbf{A}}(z, n)$ and $\tilde{\mathbf{B}}(z, n)$ are given by $\tilde{\mathbf{A}}(z, n) = \tilde{f}(z)^{\frac{1}{4}} a_n(z) (S_{11}(z) + iS_{12}(z))$, $\tilde{\mathbf{B}}(z, n) = \frac{1}{\tilde{f}(z)^{\frac{1}{4}} a_n(z)} (S_{11}(z) - iS_{12}(z))$.

Here in this theorem the matrix $\begin{pmatrix} S_{11} & S_{12} \\ S_{21} & S_{22} \end{pmatrix}$ tends to the identity matrix as $n \rightarrow \infty$ for z in the relevant regions.

Large zeros

Set

$$\bar{c}_n := \frac{\beta_n - \alpha_n}{2}, \quad \bar{d}_n := \frac{\beta_n + \alpha_n}{2},$$

and denote the roots of $\pi_n(z)$ by

$$z_{n,n} < \cdots < z_{2,n} < z_{1,n}.$$

We also denote the zeros of the Airy function $\text{Ai}(\tau)$ by

$$\cdots < -\tau_2 < -\tau_1 < 0.$$

Theorem: For any fixed $k \in \mathbb{N} = \{1, 2, 3, \dots\}$, we have

$$\frac{z_{k,n} - \bar{d}_n}{\bar{c}_n} = 1 - \frac{\tau_k}{2(an)^{1/3}} + O\left(\frac{1}{\sqrt{n}}\right), \quad \text{as } n \rightarrow \infty.$$

Small Zeros

Theorem: For any fixed $k \in \mathbb{N} = \{1, 2, 3, \dots\}$, we have the estimate of the small zeros of $C_n^{(a)}(z)$ as

$$z_{n-k+1,n} = k - 1 + \text{an exponentially small term}, \quad \text{as } n \rightarrow \infty.$$

Comparison our main results with earlier ones in two regions: (1)

$$x = n + a + 2\sqrt{na} + tn^{1/6}, \quad t \text{ bounded}; \quad (2)$$

$$x = n + a - 2\sqrt{na} + tn^{1/6}:$$

(1):

$$\frac{\pi_n(x + \frac{1}{6})}{n!} \sim e^{3a/2} \left(\frac{n}{a}\right)^{\frac{1}{2}(x-n)} (an)^{-1/6} \operatorname{Ai}(ta^{-1/6})(ta^{-1/6}),$$

(2):

$$\begin{aligned} \frac{C_n^{(a)}(z)}{n!} &= \frac{\pi_n(z + \frac{1}{6})}{n!} \sim e^{3a/2} \left(\frac{n}{a}\right)^{(x-n)/2} (an)^{-1/6} (-1)^n \\ &\quad \times 2 \operatorname{Re} \left[e^{i\pi z + i\pi/3} \operatorname{Ai}(e^{\pi i/3} ta^{-1/6}) \right], \end{aligned}$$

Both of them do agree with past results!

Summary

- The polynomials considered in Baik et al.[2007] are orthogonal on a finite number of nodes, but Charlier polynomials are orthogonal on an infinite number of nodes.
- We do not make any scale change in z , since we do not know a priorily what scale will work best.
- To remove all the poles x_k of the matrix Y and to make $R_+(x)$ and $R_-(x)$ continuous on the positive real axis $0 < x < \infty$, we use the Gamma function $\Gamma(\frac{1}{6} - z)\Gamma(\frac{5}{6} + z)$ instead of the finite product $\prod_{k=1}^{N-1} (z - x_k)$.
- The computation of equilibrium measure and the MRS numbers α_n and β_n is also done in a different manner.
- We need only three asymptotic expansions to describe the behavior of $C_n^{(a)}(z)$ for z in the whole complex plane, whereas seven such formulas are used in Baik et al.[2007] for the same purpose; see Theorems 2.7, 2.9, 2.10, 2.11, 2.13, 2.15, 2.16 in the same reference.